REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

			2202-4302. Respondents should does not display a currently value ABOVE ADDRESS.	ld be aware that no lid OMB control num	otwithstandin	ng any other provision of law, no person shall be subject to any	
1. REPORT DATE (DD-MM-YYYY) 2. REPORT TYPE				3. DATES COVERED (From - To)			
	2010		Journal Article-Am. J	J. Clin. Nutr.			
4. TITLE AND S					5a. CO	NTRACT NUMBER	
Biological Variation and Diagnostic Accuracy of Dehydration Assessment Markers					5b. GRANT NUMBER		
				SD. GRANT NUMBER			
					5c. PRO	OGRAM ELEMENT NUMBER	
6. AUTHOR(S) S.N. Cheuvror	nt, B.R. Ely, R.	W. Kenefick, 1	M.N. Sawka		5d. PRO	DJECT NUMBER	
					5e. TAS	SK NUMBER	
						RK UNIT NUMBER	
7. PERFORMIN	G ORGANIZATI	ON NAME(S) AN	ND ADDRESS(ES)			8. PERFORMING ORGANIZATION	
Thermal and N	Mountain Medi	cine Division				REPORT NUMBER	
U.S. Army Re Natick, MA 01		of Environme	ental Medicine			M10-17	
9. SPONSORIN	G/MONITORING	AGENCY NAM	E(S) AND ADDRESS(ES)			10. SPONSOR/MONITOR'S ACRONYM(S)	
Same as #7 ab	ove.						
						11, SPONSOR/MONITOR'S REPORT	
						NUMBER(S)	
12. DISTRIBUTI	ON/AVAILABILI	TY STATEMEN	r				
Approved for	public release;	distribution un	llimited				
13. SUPPLEMEN	NTARY NOTES						
14. ABSTRACT		35 85 70		*			
the component dynamic dehyd	y tested for the ts of biological dration assessn	variation and nent. Design:	n clinical, military, and accuracy of potential n Eighteen healthy volun	sports medic narkers in plast teers (13M, 5	ine comr sma, urin F) were s	r time) dehydration assessment have not munities. Objective: This study evaluated he, saliva, and body mass, for static and studied while carefully controlling hydration assecutive days using published methods.	
						ned. Measured deviations in body fluid were	
						nalysis to quantify diagnostic accuracy.	
variation Dec	enydration mar	kers displayed	substantial individuali	ty and nait di	spiayed i	narked heterogeneity of intra-individual n of the ROC criterion values and most	
wara noarly id	antical to the n					7.00/ of hady mass. However only	
15. SUBJECT T		o saline met					
body mass, os	molality, plasn	ia, saliva, urine	e				
16. SECURITY	CLASSIFICATIO	N OF:	17. LIMITATION OF	18. NUMBER	19a. NA	ME OF RESPONSIBLE PERSON	
a. REPORT b. ABSTRACT c. THIS PAGE ABSTRACT OF				OF	Samuel N. Cheuvront, Ph.D.		
Unclassified	Unclassified	Unclassified	Unclassified	PAGES 9	19b. TEL	EPHONE NUMBER (Include area code) 508-233-5607	

The American Journal of Clinical Nutrition

Biological variation and diagnostic accuracy of dehydration assessment markers^{1–4}

Samuel N Cheuvront, Brett R Ely, Robert W Kenefick, and Michael N Sawka

ABSTRACT

Background: Well-recognized markers for static (one time) or dynamic (monitoring over time) dehydration assessment have not been rigorously tested for their usefulness in clinical, military, and sports medicine communities.

Objective: This study evaluated the components of biological variation and the accuracy of potential markers in plasma, urine, saliva, and body mass (B_m) for static and dynamic dehydration assessment. **Design:** We studied 18 healthy volunteers (13 men and 5 women) while carefully controlling hydration and numerous preanalytic factors. Biological variation was determined over 3 consecutive days by using published methods. Atypical values based on statistical deviations from a homeostatic set point were examined. Measured deviations in body fluid were produced by using a separate, prospective dehydration experiment and evaluated by receiver operating characteristic (ROC) analysis to quantify diagnostic accuracy. Results: All dehydration markers displayed substantial individuality and one-half of the dehydration markers displayed marked heterogeneity of intraindividual variation. Decision levels for all dehydration markers were within one SD of the ROC criterion values, and most levels were nearly identical to the prospective group means after volunteers were dehydrated by 1.8-7.0% of B_m. However, only plasma osmolality (P_{osm}) showed statistical promise for use in the static dehydration assessment. A diagnostic decision level of 301 ± 5 mmol/kg was proposed. Reference change values of 9 mmol/kg (Posm), 0.010 [urine specific gravity (Usg)], and 2.5% change in B_m were also statistically valid for dynamic dehydration assessment at the 95% probability level.

Conclusions: P_{osm} is the only useful marker for static dehydration assessment. P_{osm} , U_{sg} , and B_m are valid markers in the setting of dynamic dehydration assessment. *Am J Clin Nutr* 2010;92: 565–73.

INTRODUCTION

Healthy humans maintain homeostatic control of the balance of body fluids by physiologic and behavioral adaptations (1, 2). However, when fluids are limited, illness strikes, or there is exposure to extreme environments, the accumulation of fluid deficits can threaten homeostasis, health, and performance (3, 4). The efficacy of any assessment marker (5) for detecting disturbances in homeostasis depends critically on the nature of body fluid losses (6–8). Clinical dehydration is a state of hypertonic hypovolemia that occurs in response to a net loss of hypotonic body fluids (9–11). The rise in extracellular tonicity is a hallmark clinical feature of dehydration that provides diagnostic distinc-

tion from isotonic or hypotonic hypovolemia (6–8, 10). Dehydration predictably modulates renal function and urine composition in accordance with the deficit of body water (12). Thus, the fundamental principles of body fluid regulation provide the framework for using plasma osmolality (P_{osm}) (2, 10, 13, 14), urine osmolality (U_{osm}) (15–17), urine specific gravity (U_{sg}) (14, 15), urine color (U_{col}) (15), and, possibly, saliva osmolality (S_{osm}) (18, 19) as body fluid markers of dehydration. Similarly, because humans maintain a relatively stable total-body water pool, despite diverse factors that affect water requirements (eg, climate, activity, and dietary solute load) (2, 20), acute changes in body mass (B_m) may be used to accurately measure dehydration across both clinical and sports medicine disciplines (8, 21–25).

When the balance between fluid intake and output is carefully controlled experimentally, a consensus exists as to what constitutes euhydrated values for plasma and urine (4, 23) and surrogate B_m stability (23, 24). In contrast, it is well appreciated (1, 20) that modest perturbations in body fluid balance may be well tolerated and difficult to detect biochemically until some functional threshold ($\geq 2\%$ B_m) (4) is breached. For example, dehydration thresholds (in mmol/kg) of 586 (26), 716 (17), 830 (14), and 1052 (15) have all been proposed for $U_{\rm osm}$. Because dehydration was experimentally assured across studies, strong population heterogeneity may be responsible for the apparent discordance of values. Indeed, there can be substantial heterogeneity in healthy individuals with respect to homeostatic control of the body fluid balance (1, 27), and the reference interval of typical population body fluid concentrations is wide (28). In accordance with a statistical distribution theory (29), the degree of overlap between typical and atypical values will determine the nosologic sensitivity of any dehydration assessment marker (29-32).

¹ From the Thermal and Mountain Medicine Division, US Army Research Institute of Environmental Medicine, Natick, MA.

² The opinions and assertions contained in this article are the private views of the authors and should not be construed as official or reflecting the views of the US Army or the Department of Defense.

³ Supported by the US Army Medical Research and Materiel Command.
⁴ Address correspondence to SN Cheuvront, Thermal and Mountain Medicine Division, US Army Research Institute of Environmental Medicine, Kansas Street, Natick, MA 01760-5007. E-mail: samuel.n.cheuvront@us.army.mil.

Received March 8, 2010. Accepted for publication June 29, 2010. First published online July 14, 2010; doi: 10.3945/ajcn.2010.29490.

The American Journal of Clinical Nutrition

The degree to which any marker can correctly classify an individual as dehydrated can be described by its diagnostic quality or accuracy (33). Although good diagnostic accuracy is a prerequisite for any marker to have a practical value, it is inadequate alone for describing the potential usefulness or application of a test (33). Additional explanatory power can be gained with knowledge of the biological variability that underlies the population reference intervals. Very widely applied methods (29, 31) for isolating the analytic (CV_A), intraindividual (CV_I), and interindividual (CV_G) components of variation in body fluids can be used to understand the diagnostic usefulness (33) of a static value from one individual compared with a population-based reference interval (29, 31, 32). In addition, data on biological variation allow interpretation of the temporal nature of homeostatic control (34, 35) so that the importance of any dynamic change in serial measurements in an individual can be understood in longitudinal terms (29-31, 35). A knowledge of variation can also afford cautious assignment of probabilistic decision levels (29) and may even provide the necessary framework (29, 31) for determining the elusive gold standard marker for dehydration (5). Although simple reports of CV_I or CV_G can be found for P_{osm} (1), U_{osm} (17), U_{sg} (36), and B_m (24), few studies (37-40) have used the necessary methodology (29, 31) for extracting appropriate decision-making information. A study of the biological components of variation for multiple dehydration markers measured simultaneously from the same set of subjects is absent from the literature (41).

Components of biological variation (29, 31) for potential markers in plasma, urine, saliva, and $B_{\rm m}$ were evaluated to understand their usefulness in relation to static and dynamic dehydration assessments. The diagnostic accuracy (33) of dehydration markers was quantified separately by using prospective and comprehensive dehydration experiments. The latter experiment complemented the former experiment by providing actual physiologic measurements of dehydration against which the validity of probabilistic decision levels could be evaluated. A limited diagnostic characterization of dehydration markers is available, (26) and several unique markers have, to our knowledge, never been characterized (15, 18). This information holds important potential for reducing the effect and complications of dehydration across broad medical disciplines (4, 6–8, 10, 42, 43).

SUBJECTS AND METHODS

Subjects

Eighteen active soldier volunteers took part in this 2-wk study [13 men and 5 women; age (mean \pm SD): 24 ± 4 y; $B_{\rm m}$: 78.2 ± 12.1 kg; height: 172.2 ± 9.2 cm; body mass index (in kg/m²): 26.4 ± 3.9]. All volunteers passed the Army Physical Fitness Test within the previous 6 mo and received a general medical clearance before participation: thus, all volunteers were considered physically fit and healthy. The use of alcohol, dietary supplements, and any medication other than an oral contraceptive was prohibited. No female volunteer was or became pregnant during the course of the study. Volunteers were provided informational briefings and gave voluntary, informed, written consent to participate. Investigators adhered to Army Regulation 70–25 and US Army Medical Research and Materiel Command

Regulation 70–25 on the use of volunteers in research. The US Army Research Institute of Environmental Medicine Human Use Review Committee approved this study.

Experimental design

Each volunteer completed 7 d of testing over 2 wk. The study was broken into 2 phases. In phase I, 3 consecutive days of testing were used to study biological variation. In phase II, 2 consecutive days of testing were completed twice separated by 1 wk.

Phase I

One day before the start of testing, an informational briefing was given to provide a detailed study schedule, to make anthropometric measurements, and to provide instructions regarding fluid intake. To achieve a euhydrated state before the first day of testing, volunteers were given 3.0 L fluid to consume over 24 h in addition to ad libitum beverage consumption and habitual occidental dietary practices. Volunteers were instructed to consume a premeasured 1.0 L water between waking and 1800 and another 2.0 L prepackaged sports drink for consumption between 1800 and 2200. It was also estimated that food intake would provide an additional 0.6 L fluid each day (2), which would bring daily fluid-intake totals to ≈3.6 L (2). Physical exercise was permitted but was restricted to a short list of allowable activities and work durations. No food or drink was permitted between 2200 and 0600 the next morning (8-h fast). All measurements began at precisely 0630 after a 30min opportunity for personal hygiene. This procedure was repeated 3 times over as many consecutive days to establish the day-to-day biological variation of several markers while volunteers were euhydrated. In all, 54 measures of Posm, Uosm, Sosm, U_{sg} , U_{col} , and B_m were planned in phase I.

Phase II

The daily procedure used in phase I was repeated again in phase II on day 1 and followed by a return to the laboratory in the early evening for dehydration and follow-up measurements on day 2. Dehydration was achieved by performing 3 to 5 h of work and rest cycles (50 min of work and 10 min of rest) that included treadmill (1.56 m/s; 4-7% grade) or cycle ergometer exercise (85-120 W) inside an environmental chamber set to 40°C and 20% relative humidity with a 1-m/s laminar wind flow. The purpose of the exercise-heat exposure was to increase body heat storage and induce sweating (hypotonic fluid loss) to achieve a state of hypertonic hypovolemia (9-11). The goal for dehydration spanned a functionally important range of 2.0-7.0% of B_m (2, 4, 20). After exiting the environmental chamber, volunteers were provided with a small, standardized meal (450 kcal; 57% carbohydrate, 30% fat, 13% protein, and 450 mg Na⁺) and 0.2 L water or apple juice. No additional food or water was permitted, and volunteers were kept in supervised housing until morning. The phase II procedure was performed twice. After the measure of dehydration markers on the following morning, volunteers were rehydrated by oral and/or intravenous fluids to return B_m to within 1% of the euhydrated baseline. Measurements of Posm, Uosm, Sosm, Usg, Ucol, and Bm were made on each day for a planned total of 36 euhydrated and dehydrated samples in phase II.

The sequence of events for all measurements remained consistent throughout the study. Upon reporting to (phases I and II of day 1) or awakening at the laboratory (phase II of day 2), volunteers voided a urine sample at 0630 and were weighed nude. Then, volunteers sat quietly for 30 min and remained seated while having their blood drawn, after which they provided a saliva sample. To examine the potential effect of simple oral artifacts (ie, food, drink, tobacco, and gum) on $S_{\rm osm}$ measures (23), a subset of 4 dehydrated volunteers provided an additional saliva sample (n=8 samples) 1 min after a 10-s mouthrinse with 50 mL water.

Analytic measures

Plasma volume and body fluid osmometry

A 3-mL sample of venous blood was collected without stasis in lithium-heparin tubes (Sarstedt Inc, Newton, NC). Blood samples were centrifuged, and plasma was separated for analysis without delay (44). The first-void morning urine was collected in a sterile, inert polypropylene cup (Tyco Healthcare Group, Mansfield, MA), and a small aliquot was transferred into a 1.5-mL polypropylene cryule vial (Wheaton, Milville, NJ) and briefly vortexed before an analysis of osmolality. The remaining sample volume was analyzed for $U_{\rm sg}$ and $U_{\rm col}$. A 2-mL sample of unstimulated whole saliva was collected into a single-use polypropylene Falcon tube (Voigt Global Distribution Inc, Lawrence, KS) and centrifuged before analysis. Plasma and saliva samples were centrifuged at $3500 \times g$ at 4°C for 10 min.

 P_{osm} , U_{osm} , and S_{osm} were measured by freezing-point depression on 3 dedicated osmometers (Fiske Micro-Osmometer, model 210; Fiske, Norwood, MA) and always by the same 3 technicians assigned to the study. In addition to daily calibrations, each osmometer was calibrated in triplicate by using standards within the dedicated ranges for plasma (290 mmol/ kg), saliva (50 mmol/kg), and urine (850 mmol/kg) before each new biological sample. The fluid samples were also run in triplicate, and the median value was taken as final. If any of the intrasample triplicate fluid measures differed by >1.0%, the median of 5 samples was used. This approach was recommended on the basis of the ordinate scale of the readings (44), and the desired imprecision was based on instrument resolution and the potential physiologic importance of small fluctuations $(\geq 1.0\%)$ in P_{osm} to hormonal fluid regulation (12, 27). Plasma tonicity (effective osmolality) (13, 45) reflects the potential for osmotic water movement across cell membranes and should not include solutes that contribute to osmolality without affecting tonicity, such as plasma urea (13, 45). However, even after exclusion of major osmotically active moieties such as sodium, glucose, and urea, other ionic solutes may still account for deviations of ≥5–10 mmol/kg between measured osmolality and calculated (effective) tonicity (13, 45-47), regardless of what formula is chosen (45). This observation may explain, in part, why sodium alone is not an ideal dehydration assessment marker (2, 23). Therefore, the direct measure of Posm was considered synonymous with total plasma tonicity in this study of healthy volunteers, despite the small plasma urea contribution to osmolality but not tonicity.

 U_{sg} and U_{col}

After a small aliquot of urine was used for osmolality determinations, $U_{\rm sg}$ was measured in duplicate for each specimen with

a refractometer (1110400A TS Meter; AO Reichert Scientific Instruments, Keene, NH) that was calibrated from 1.00 to 1.03 against liquid preparations of known relative density (mass/volume). $U_{\rm col}$ was determined in a naturally lit room against a standardized 8-point color chart produced by Armstrong et al (15). A single technician performed all $U_{\rm sg}$ and $U_{\rm col}$ analyses to avoid between-observer variability. A blinded, triplicate analysis of 3 specimens (9 observations) on a single day was used to test single-rater reliability for $U_{\rm col}$.

 B_m and percentage dehydration

In response to exercise-heat exposure, water (ie, sweat and urine) volume and B_m losses were considered equivalent (1 mL = 1 g) (22) after correction for carbon exchange and respiratory water loss, which was estimated at 2 g/min during heat exposure (21). The level of dehydration was calculated from the corrected change in nude B_m over 24 h (from 0630 on day 1 to 0630 on day 2) and expressed as a percentage of starting B_m. The starting 0630 nude B_m used in the denominator of the calculation was considered normal for an individual if it was within $\pm 1.0\%$ of his/her individual phase I mean (24), which was labeled as euhydrated on the basis of previous 24-h fluid consumption (2), and subsequently confirmed as euhydrated on the basis of meeting at least one additional plasma or urine concentration criterion (4, 23). The imprecision of the platform scale used (model WSI-600; Mettler Toledo, Toledo, Ohio) was checked daily at 25, 70, and 95 kg, and ±50 g was considered an acceptable performance.

 CV_A

The widely accepted methodology (29, 31) for generating and applying data on biological variation was used. In the case of assessing CV_A , the third approach described by Fraser and Harris (31) was used based on the instability of samples, freeze-thaw concerns, and the typical approach to osmolality assessment (44). Thus, the analytic imprecision (CV_A) reported for osmolality (P_{osm} , U_{osm} , and S_{osm}) represented the between-batch analytic imprecision by using osmolality control standards (average CV of 18 triplicate measures). The CV_A reported for all other markers was determined from the average CV of 3 duplicate (U_{sg} and B_m) or triplicate (U_{col}) calibration or specimen samples, respectively. All CV_S were calculated as below:

$$(SD/mean) \times 100$$
 (1)

Preanalytic variation (in vitro and in vivo) (29, 31) was minimized to the greatest extent possible. Therefore, it was assumed that biological variation around a homeostatic set point could be attributed to factors largely independent of preanalytic influences. The menstrual cycle phase could not be standardized and was accepted as one intrinsic source of biological variation.

Biological variation

One representative measurement, which was made daily for each volunteer, provided 54 potential P_{osm} , U_{osm} , S_{osm} , U_{sg} , U_{col} , and B_m values for analysis. No outliers were detected by using Reed's criterion with an exclusion ratio $\geq 1:3$. Gaussian data distributions were confirmed by the Shapiro-Wilk test; thus, all data are

With the use of the 3 components of variation, the usefulness of a static measure against population-based reference intervals and the magnitude of dynamic changes required for statistical significance were determined. The ratio

$$(CV_A^2 + CV_I^2)^{1/2}/CV_G$$
 (2)

[ie, the index of individuality (II)] was calculated whereby a low value (<0.60: high individuality) indicated a low usefulness of population-based reference intervals, whereas a high value (>1.40: low individuality) indicated a high usefulness of population-based reference intervals (31, 32, 48, 50), particularly when an unusual result was repeated for verification (48). The magnitude of dynamic change required to make a difference statistically significant [ie, the reference change value (RCV)] was calculated as

$$2^{1/2} \times 1.65 \times (CV_A^2 + CV_I^2)^{1/2}$$
 (3)

for a one-sided test with a 95% probability level, which was consistent with a "very likely" clinical dehydration scale (29, 49). However, the RCV was not valid if the CV_I was heterogeneous in volunteers (31, 34). The index of heterogeneity (IH) was calculated as the CV of

$$(SD_A^2 + SD_I^2)^{1/2} (4)$$

divided by the theoretical CV if no heterogeneity existed:

$$[2/(n-1)]^{1/2} (5)$$

where n is the number of specimens collected from each volunteer (31, 34, 35). Because the number of replicates for each individual was precisely 3 in this study, the denominator was simplified to 1.0. Under the hypothesis of nonheterogeneity, the RCV was valid if

$$IH < \{1 + 2[1/(2n)^{1/2}]\}$$
 (6)

or 1.82 when n was set to 3 (31, 34, 35). We estimated that the potential for correlations between successive values to affect the RCV (29) was marginal because only RCV outcomes with a constant true variance (IH) were considered useful. A decision level for clinical judgments about dehydration was determined (29, 49, 50) by adding the RCV (units) to the euhydration grand mean. An SD for the decision level was calculated as below:

$$2^{1/2} \times SD_{I} (50)$$
 (7)

Judgments concerning the usefulness of decision levels were based on the consideration of II. The validity of the RCV for dehydration markers was based on the consideration of IH. When valid, the RCV for each marker was expressed across 4 probability levels (80%, 90%, 95%, and 99%) to form a simple clinical likelihood scale (49) for dehydration monitoring.

Statistical analyses

The diagnostic accuracy of Posm, Uosm, Sosm, Usg, and Ucol for detecting dehydration was determined by using receiver operating characteristic (ROC) analysis (GraphPad, 4.0; San Diego, CA). B_m was not included as a variable in the ROC analysis because the acute change in B_m itself serves to distinguish dehydration from euhydration (8, 22-25). The area under the ROC curve (AUC) represents the accuracy of the test for discriminating the presence of dehydration significantly better than chance (33). It also yields 2 valuable components of diagnostic accuracy, namely sensitivity and specificity or the fraction of true positive and true negative determinations, respectively. No precise tradeoff between sensitivity and specificity was assigned as long as both sensitivity and specificity were >80% (33), which represented odds of 4 to 1 in favor of a correct classification. The criterion value for optimal diagnostic performance was determined thereafter by the value with the highest combination of sensitivity and specificity.

When \geq 2 ROC curves are generated by using the same set of subjects, a method analogous to the paired t test (51) can be used to compare performance diagnostics. Within each ROC analysis, the potential for repeated measures to reduce the SE and modestly inflate diagnostic accuracy was equitably ignored across all hydration measures (52). P_{osm} was used as the gold standard for comparison (2, 10, 13, 14). To control for α inflation of the 4 comparisons to P_{osm} (ie, U_{osm} , S_{osm} , U_{sg} , and U_{col}), Holm's method of sequential Bonferroni corrections for interdependent tests was used. S_{osm} rinse measures were analyzed by using repeated measures analysis of variance and Tukey's post hoc procedure. Significance was accepted at the 95% probability level. All data are presented as means \pm SDs.

RESULTS

All 18 volunteers completed phases I and II of the study. All 54 possible samples were obtained on each measured variable in phase I with the exception of $P_{\rm osm}$, for which there were 51 samples. In phase II, a complete set of 36 measurement pairs was obtained for ROC analysis on all measures except $P_{\rm osm}$ (n=33) and $S_{\rm osm}$ (n=35). Lost samples were due to phlebotomy problems with one volunteer, handling error, or an inability of one volunteer to produce enough saliva while dehydrated by $\approx 6.0\%$ of $B_{\rm m}$.

Phase I

A descriptive summary (mean \pm SD) for the 3 d of euhydrated measurements in presented in **Table 1**. The group means were below (for $U_{osm},\,U_{sg},\,U_{col},\,$ and $B_m)$ or slightly above (for $P_{osm})$ the euhydration cutoff values, but all of these variables were $\leq \! 1$ SD of the cutoff, which did not suggest an overt body water deficit or dilution. The U_{osm} -to- P_{osm} ratio (2.1 \pm 0.8) supported this conclusion as well (12, 16, 27). For variables where typical population intervals have been reported (ie, for $P_{osm},\,\,U_{osm},\,\,U_{sg})$ (28), results fell within these intervals.

The American Journal of Clinical Nutrition

TABLE 1 Plasma, urine, and saliva quantity estimates when euhydrated¹

Quantity	Euhydration ²	Measured $(n = 18)$	Range	Reference interval ³
P _{osm} (mmol/kg)	≤290	292 ± 3^4	284–298	275–295
S _{osm} (mmol/kg)	NA	71 ± 15	42-109	NA
U _{osm} (mmol/kg)	≤700	614 ± 205	205-1091	50-1200
$U_{sg}(U)$	≤1.020	$1.018 \pm 0\ 0.006$	1.007-1.031	1.003-1.035
U _{col} (U)	≤4.0	3.8 ± 1.0	1.0-6.0	NA^5
B _m (percentage change)	≤1.0	0.14 ± 0.48	-0.56 - 1.50	NA

 $^{^{}I}$ P_{osm} , plasma osmolality; S_{osm} , saliva osmolality; U_{osm} , urine osmolality; U_{sg} , urine specific gravity; U_{col} , urine color; B_{m} , body mass; NA, not applicable.

Euhydrated S_{osm} and U_{col} measures and typical percentage fluctuations in daily B_m were consistent with limited reports on a smaller scale (15, 18, 24).

The basic calculated components of variation (ie, CV_A , CV_I , CV_G) in this study are expressed as percentage CV_S in **Table 2**. Rarely was a triplicate calibration CV for P_{osm} , S_{osm} , or $U_{osm} > 0.5\%$. Duplicate or triplicate measures for U_{sg} , B_m , and U_{col} were commonly identical. The CV_A for all measures was ultimately well below $0.5 \times CV_I$, as recommended (29, 31). The P_{osm} CV_A was only slightly smaller than previous reports (0.43-0.50) (37, 38) and a negligible (zero) value for B_m was also obtained by Widjaja et al (39). CV_I was smallest (0.4-1.3%) for P_{osm} , U_{sg} , and B_m and largest (9.5–30.9%) for S_{osm} , U_{osm} , and U_{col} . The CV_I and CV_G values for P_{osm} and B_m were also very comparable with Fraser et al (37) and Widjaja (39). The CV_I for U_{osm} was similar to Shephard et al (40), but the CV_G was higher.

 ${
m CV_I}$ was smaller than ${
m CV_G}$ among all markers (Table 2), which was consistent with the general trend for most biological constituents of medical interest (29, 31, 32). As a result, the II was <1.4 for all markers and <0.60 for all but ${
m P_{osm}}$ (0.90) and ${
m U_{col}}$ (0.65). Only ${
m P_{osm}}$ was considered to be of potential static dehydration assessment value (31, 32, 48, 50). For IH, only ${
m P_{osm}}$, ${
m U_{sg}}$, and ${
m B_m}$ were considered to be of potential dynamic dehydration monitoring values (IH < 1.82) (31, 34, 35). All other variables displayed significant heterogeneity. The RCV, or magnitude of dynamic change in a serial result that would make a difference significant, is provided (**Table 3**) for 95% probability (dehydration very likely) as a percentage change in the

TABLE 2Components of analytic variation (CV_A) and biological variation¹

Quantity	CV_A	CV_I	CV_G
P _{osm} (mmol/kg)	0.4	1.3	1.5
S _{osm} (mmol/kg)	1.0	9.5	35.8
U _{osm} (mmol/kg)	0.7	28.3	57.9
U _{sg} (units)	Negligible	0.4	1.0
U _{col} (units)	Negligible	30.9	47.4
B _m (percentage change)	Negligible	1.1	26.6

 $^{^{\}it I}$ All values are percentages. $CV_{\rm I}$, intraindividual variation; $CV_{\rm G}$, interindividual variation; $P_{\rm osm}$, plasma osmolality; $S_{\rm osm}$, saliva osmolality; $U_{\rm osm}$, urine osmolality; $U_{\rm sg}$, urine specific gravity; $U_{\rm col}$, urine color; $B_{\rm m}$, body mass.

marker, as a unit change, and decision level. The unit RCVs at 4 probability levels for valid markers of dynamic dehydration monitoring only are presented in **Table 4**.

Phase II

Volunteers were dehydrated by $3.7 \pm 1.0\%$ of B_m (range: 1.8– 7.0%). Individual and mean values for P_{osm} , U_{osm} , S_{osm} , U_{sg} , and U_{col} when subjects were euhydrated and dehydrated are depicted in Figure 1 (A-E). Mean euhydrated values were nearly identical to measured values in Table 1 and again ≤1 SD of the suggested euhydration cutoff (23). The mean dehydration values were nearly identical to the 95% probabilistic decision levels (Table 3) with the exception of S_{osm} . The dotted lines in each panel represent the criterion values in Table 5, all of which were \leq 1 SD of the probabilistic decision levels (Table 3). The U_{sg} criterion value was the same as that reported by Bartok et al (26), whereas P_{osm} and U_{osm} were substantially higher. Although S_{osm} was the only analyte that was statistically inferior to P_{osm}, the diagnostic accuracy of all analytes was significantly better than chance (Table 5), and the criterion value for each was balanced by a minimum 80% threshold for both sensitivity and specificity. In the Sosm-rinse study subgroup, euhydrated Sosm (88 \pm 32 mmol/kg) increased significantly (P < 0.05) after dehydration (147 ± 88 mmol/kg) but dropped back to euhydrated values (81 \pm 25 mmol/kg) 1-min after the mouthrinse even though volunteers remained dehydrated.

DISCUSSION

To our knowledge, this is the first study to carry out the determination and application of data on biological variation (29, 31) by using multiple dehydration assessment markers (23). Atypical values on the basis of statistical deviations from a homeostatic set point were examined alongside measured body fluid deficits induced by using a prospective dehydration study. We provide decision levels for multiple clinical markers of dehydration at the 95% probability level that can be used as a starting point to guide decision making for dehydration assessment across broad medical disciplines.

 $P_{\rm osm}$ was the only body fluid marker studied that could potentially allow a correct diagnosis of dehydration from a static individual value framed against the typical, wide population-based reference interval. The II was high among all markers,

² Cheuvront and Sawka (23).

³ Fischbach (28).

⁴ Mean ± SD (all such values).

⁵ Yellow, straw, and amber (no numerical anchor).

TABLE 3

Indexes derived from analytic and biological variation data¹

Quantity	II	IH	RCV	RCV	Decision level
			%	U	
P _{osm} (mmol/kg)	0.90^{2}	1.35^{3}	3.1	9^4	301 ± 5^{5}
S _{osm} (mmol/kg)	0.27	9.53	22.2	16	86 ± 9
U _{osm} (mmol/kg)	0.49	28.32	65.9	404	1018 ± 245
U _{sg} (units)	0.44	0.43^{3}	1.0	0.010^4	1.028 ± 0.006
U _{col} (units)	0.65^{2}	30.90	71.9	2.7	6.5 ± 1.7
$B_m \; (percentage \; change)$	0.04	1.08^{3}	2.5	$2.5^{4,6}$	2.5 ± 1.5^6

 I II, index of individuality; IH, index of heterogeneity; RCV, reference change value; P_{osm} , plasma osmolality; S_{osm} , saliva osmolality; S_{osm} , urine osmolality; S_{osm} , urine color; S_{osm} , body mass.

- ² Between 0.6 and 1.4.
- ³ Less than 1.82.
- ⁴ Useful for dynamic dehydration assessment.
- ⁵ Potentially useful for static dehydration assessment.
- 6 1.96 kg expressed as the percentage of the 78.2-kg group mean $B_{\rm m}$.

indicated by a small ratio as can be seen in equation (2) and consistent with the general trend for most biological moieties of medical interest (29, 31, 32). Volunteers with a small II (<0.60) can experience a change in any dehydration assessment marker that is very atypical for them, but their values would still fall within the typical population-based reference interval (31, 32, 48, 50). When II is >1.40, atypical individual values will be seen with greater frequency. However, the probability of identifying an atypical individual result within a population-based reference interval increases rapidly as II exceeds 0.60 and approaches 1.00 (32), particularly if a confirmatory measurement is made (48). The II for $P_{\rm osm}$ (0.90) was very near the values of 0.93 and 1.40 reported by Fraser et al (37) and Jahan et al (38), respectively.

Although there is disagreement on how to interpret a P_{osm} between 295 and 300 mmol/kg (42), a P_{osm} decision level of 301 \pm 5 mmol/kg offers a 95% probability of dehydration and was close to the group mean for dehydration achieved prospectively (304 \pm 6 mmol/kg) (Figure 1A). This P_{osm} decision level also exceeds the upper 295 mmol/kg population-based reference limit (10, 28) and encompasses the sometimes proposed overt dehydration value of 300 mmol/kg (8, 42). The ROC criterion value of 297 mmol/kg (Figure 1A), which displayed high sensitivity and specificity for dehydration (Table 5), was \leq 1 SD of the decision level and identical when an 80% probability level was applied to the RCV calculation (Table 4). When decision levels were calculated for S_{osm} , U_{osm} , U_{sg} , U_{col} , and B_m (Table 3), they were also very near the group means for

TABLE 4Reference change value (RCV) and dehydration likelihood scale¹

Probability			RCV units		
	Unidirectional z score	Dehydration likelihood	P _{osm}	U_{sg}	B _m
			mmol/kg	units	%
80%	0.84	Likely	5	0.005	1.3
90%	1.28	More likely	7	0.008	2.0
95%	1.65	Very likely	9	0.010	2.5
99%	2.33	Virtually certain	13	0.014	3.5

 $^{^{\}it I}$ Concept adapted from Fraser et al (49). P_{osm} , plasma osmolality; U_{sg} , urine specific gravity; B_m , body mass.

experimental dehydration and ≤ 1 SD of the ROC criterion values in Table 5. Although this seems to support a narrow range of values as good general starting points, II data negate their relevance for static dehydration assessment (31, 32, 48, 50) in high-risk treatment situations. However, a practical use in circumstances of lower-risk assessment may still be warranted (4, 5, 23).

Dynamic dehydration assessment was best accomplished by using P_{osm}, U_{sg}, and B_m (Table 3) on the basis of the prerequisite homogeneity of CV_I (31, 34, 35). Because of the study design and the number of specimens collected for each volunteer, the validity of the RCV was only accepted when IH was <1.82 (Table 3). Whether serial changes were calculated by using the 95% probability or some other level of confidence (Table 4), the corroborating data suggested that serial changes would be detectable whether they occurred over hours or days, and possibly even over several months (30). On the other hand, the objective assessment that CV_I was not constant for S_{osm}, U_{osm}, and U_{col} (Table 3) casts doubts on their use in this manner. The fact that U_{sg} was useful for serial measures may seem counterintuitive given that renal concentrating mechanisms produce strong relations among U_{sg} , U_{osm} , and U_{col} (15). However, strong relations contain substantial scatter, and Uosm may vary by as little as 81 (U_{sg} : 1.012) or as much as 533 mmol/kg (U_{sg} : 1.021) at any given U_{sg} measured across a broad range (1.005–1.028) (53). The categorical nature of the U_{col} chart led to measurement imprecision on the scale required for clinical usefulness, although it may still be of practical use for low-risk population assessment (15, 23). Importantly, any urine concentration measure must be interpreted carefully because disease states, time of day of urine collection (first morning void preferred), and drinking behaviors can all confound urine interpretation for hydration (4, 14, 15, 17, 23, 28, 53). S_{osm} results were similar to Uosm and Ucol results when II and IH were concerned, and Sosm also performed to the minimum ROC standard (Table 5; Figure 1B). The potential effect of simple oral artifacts (ie, food, drink, tobacco, and gum) to mar the diagnostic usefulness of Sosm (18, 19) is also worrisome considering the subgroup S_{osm}-rinse outcomes.

The results of this study in young, healthy volunteers should have relevant application to military (43) and sports medicine (4) populations. Fraser et al (37) clearly showed that RCVs generated from young subjects can be applied to healthy older subjects (> 70 y) because biological variation does not change with age if health is maintained. Indeed, studies of biological variation require observations from a healthy population (29, 31). Thus, the RCVs of 9 mmol/kg (P_{osm}), 0.010 (U_{sg}), and 2.5% (B_{m}) could be used broadly for dynamic dehydration assessment as long as baseline values are within the typical population-based reference intervals. It is also possible that a P_{osm} of 301 \pm 5 mmol/kg could be used as a decision level for static dehydration assessment within both a healthy and stable, but diseased, clinical population (29, 31). Because clinical assessment of an individual with an unknown health status involves the calculation of an osmolal gap (measured – calculated) (13), a P_{osm} of 301 \pm 5 mmol/kg in the presence of a gap <10 mmol /kg would also indicate dehydration because the pathologic glucose or urea values (3 times upper reference limit) required to raise a P_{osm} above the decision level would be simultaneously ruled in or out by their direct measurement (13, 45). Because

FIGURE 1. Individual and mean ± SD values of plasma osmolality (A), saliva osmolality (B), urine osmolality (C), urine specific gravity (D), and urine color (E) plotted as a function of change in percentage body mass when euhydrated (open circles) and dehydrated (closed circles). Data represent 33 (A), 35 (B), or 36 (C–E) pairs of observations. The dashed lines represent the criterion value determined by receiver operating characteristic analysis (Table 5). Areas beyond the gray zone represent hydration changes (dehydration) of increasing functional importance (2, 4, 20).

any unusual P_{osm} result is likely to be repeated, II >1.0 should decrease the number of false-positive confirmatory measures (48). A P_{osm} of 301 \pm 5 mmol/kg would be valid only for diagnosing hypertonic hypovolemia (6, 7, 10, 13). A gold-standard method for diagnosing hypovolemia of isotonic or hypotonic origins remains elusive (7).

All biological variation and ROC analysis data were predicated on the fact that volunteers were euhydrated daily (phase I) and before dehydration was imposed (phase II). Euhydration can be supported on the basis of 24-h fluid intakes \geq 3.0 L (2) and on the grounds that all volunteers were below euhydration cutoff values for \geq 2 hydration measures each day (4, 23). The mean values for all volunteers were also never >1 SD below the cutoff, and the U_{osm}-to-P_{osm} ratio was not close to 1.0 (dilution) (12, 16, 27) or >3.0 (concentrated) as observed after a 14-h fast (53). However, the group mean for P_{osm} was slightly higher (292 \pm 3 mmol/kg) (Table 1; Figure 1A) than the corresponding 290 mmol/kg euhydration cutoff. Many of the studies used to support the <290 mmol/kg cutoff used a testing methodology

whereby fluid was consumed by subjects in the morning before blood sampling. The grand mean Posm for these studies was 284 mmol/kg (2). A P_{osm} in this range or lower would not alter the usefulness of the RCV, but it would reduce the sensitivity of the 301 \pm 5-mmol/kg decision level. However, fewer than 2% of free-living people have a Posm <285 mmol/kg, and most freeliving people have a Posm between 285 and 295 mmol/kg when they consume >3.0 L fluid each day (42). A P_{osm} <285 mmol/kg is also commonly associated with a $U_{osm} < 400 \text{ mmol/kg}$ (27) and, therefore, results in a Uosm-to-Posm ratio consistent with mild dilution. Indeed, fluid volumes vary (when reported), but data from Robertson et al (12) support a 1 mmol/kg drop in Posm for each 175 mL water consumed after an overnight fast. There is substantial individual variation in the Posm set point brought about by an even larger variation in the thirst threshold and arginine vasopressin sensitivity (27). Taken together, a Posm of 292 ± 3 mmol/kg is a defensibly euhydrated value that reflects an overnight fluid-restriction methodology coupled with ordinary biological variation.

TABLE 5Receiver operating characteristic curve analysis of a prospective dehydration experiment¹

Quantity	Criterion value	AUC	Sensitivity	Specificity	
			%	%	
Posm (mmol/kg)	297	0.95^{2}	90	100	
S _{osm} (mmol/kg)	83	$0.83^{2,3}$	80	83	
U _{osm} (mmol/kg)	831	0.98^{2}	91	91	
U _{sg} (units)	1.025	0.96^{2}	89	91	
U _{col} (units)	5.5	0.96^{2}	81	97	

 $^{^{\}it I}$ AUC, area under the curve; P_{osm} , plasma osmolality; S_{osm} , saliva osmolality; U_{osm} , urine osmolality; U_{sg} , urine specific gravity; U_{col} , urine color.

- ² Indicates AUC discriminates significantly better than chance.
- $^{\it 3}$ Indicates a significantly smaller AUC compared with the AUC for $P_{\rm osm}.$

In conclusion, the sports medicine literature provides a consensus about what threshold values constitute euhydration by using a variety of dehydration assessment markers (4, 23). We add to this literature by providing decision levels for multiple body fluids that can be used as starting points for the diagnosis and treatment of dehydration. Values that occur between euhydration and dehydration represent the typical human variation in homeostatic set points because of biology (1, 20) as well as social (ie, diet) and environmental (ie, exercise and climate) influences (2). Currently, the P_{osm} provides the best potential measure for static dehydration assessment, whereas dynamic dehydration assessment is best accomplished by using Posm, Usg, and Bm. The use of ≥ 2 markers should provide added diagnostic confidence when serial measures are made (4, 23). These findings should be useful for clinical, military, and sports medicine communities.

We thank our soldier volunteers for their study participation and military service. We are indebted to Callum G Fraser for his pioneering work in biological variation and his thoughtful critique of our early manuscript drafts. We also appreciate the expert technical assistance afforded to us by Laura Palombo, Kurt Sollanek, Myra Reese, Jeff Staab, Robert E Hollins, Michael Cavalo, and Rob Demes.

The authors' responsibilities were as follows—All authors participated in study conception and design; data acquisition, analysis, and interpretation; and writing and editing of the manuscript. None of the authors had a conflict of interest.

REFERENCES

- Consolozio FC, Johnson RE, Pecora LJ. Physiological measurements of metabolic functions in man. New York, NY: McGraw-Hill, 1963.
- Institute of Medicine. Dietary reference intakes for water, potassium, sodium, chloride, and sulfate. Washington, DC: National Academies Press, 2005:73–185.
- 3. Manz F. Hydration and disease. J Am Coll Nutr 2007;26:535S-41S.
- Sawka MN, Burke LM, Eichner ER, Maughan RJ, Montain SJ, Stachenfeld NS. American College of Sports Medicine position stand. Exercise and fluid replacement. Med Sci Sports Exerc 2007;39:377–90.
- Armstrong LE. Assessing hydration status: the elusive gold standard. J Am Coll Nutr 2007;26:575S-84S.
- Mange K, Matsuura D, Cizman B, et al. Language guiding therapy: the case of dehydration versus volume depletion. Ann Intern Med 1997;127: 848–53.
- McGee S, Abernethy WB, Simel DL. Is the patient hypovolemic? JAMA 1999;281:1022–9.

- Weinberg AD, Minaker KL. Dehydration. Evaluation and management in older adults. Council on Scientific Affairs, American Medical Association. JAMA 1995;274:1552–6.
- Costill DL, Cotè R, Fink W. Muscle water and electrolytes following varied levels of dehydration in man. J Appl Physiol 1976;40:6–11.
- Feig PU, McCurdy DK. The hypertonic state. N Engl J Med 1977;297: 1444–54
- 11. Nose H, Mack GW, Shi X, Nadel ER. Shift in body fluid compartments after dehydration in humans. J Appl Physiol 1988;65:318–24.
- Robertson GL, Mahr EA, Athar S, Sinha T. Development and clinical application of a new method for the radioimmunoassay of arginine vasopressin in human plasma. J Clin Invest 1973;52:2340–52.
- Gennari FJ. Current concepts. serum osmolality uses and limitations. N Engl J Med 1984;310:102–5.
- Popowski LA, Oppliger RA, Lambert GP, Johnson RF, Johnson AK, Gisolfi CV. Blood and urinary measures of hydration status during progressive acute dehydration. Med Sci Sports Exerc 2001;33: 747-53.
- Armstrong LE, Maresh CM, Castellani JW, et al. Urinary indices of hydration status. Int J Sport Nutr 1994;4:265–79.
- Manz F, Wentz A, Sichert-Hellert W. The most essential nutrient: defining the adequate intake of water. J Pediatr 2002;141:587–92.
- Shirreffs SM, Maughan RJ. Urine osmolality and conductivity as indices
 of hydration status in athletes in the heat. Med Sci Sports Exerc 1998;30:
 1598–602.
- Walsh NP, Laing SJ, Oliver SJ, Montague JC, Walters R, Bilzon JLJ. Saliva parameters as potential indices of hydration status during acute dehydration. Med Sci Sports Exerc 2004;36:1535–42.
- Stewart R, Reed J, Zhong J, Morton K, Porter TL. Human hydration level monitoring using embedded piezoresistive microcantilever sensors. Med Eng Phys 2007;29:1084–8.
- Greenleaf JE. Problem: thirst, drinking behavior, and involuntary dehydration. Med Sci Sports Exerc 1992;24:645–56.
- Mitchell JW, Nadel ER, Stolwijk JAJ. Respiratory weight losses during exercise. J Appl Physiol 1972;32:474

 –6.
- Baker LB, Lang JA, Kenney WL. Change in body mass accurately and reliably predicts change in body water after endurance exercise. Eur J Appl Physiol 2009;105:959–67.
- Cheuvront SN, Sawka MN. Hydration assessment of athletes. Sports Sci Exchange 2005;18:1–6.
- Cheuvront SN, Carter R, Montain SJ, Sawka MN. Daily body mass variability and stability in active men undergoing exercise-heat stress. Int J Sports Nutr and Exerc Metab 2004;14:532

 –40.
- Valtin H, Schafer JA. Renal function. Mechanisms preserving fluid and solute balance in health. 3rd ed. Boston, MA: Little, Brown and Company, 1995.
- Bartok C, Schoeller DA, Sullivan JC, Randall Clark R, Landry GL. Hydration testing in collegiate wrestlers undergoing hypertonic dehydration. Med Sci Sports Exerc 2004;36:510–7.
- Robertson GL, Aycinena P, Zerbe RL. Neurogenic disorders of osmoregulation. Am J Med 1982;72:339–53.
- Fischbach FT. A manual of laboratory and diagnostic tests. 4th ed. Philadelphia, PA: J. B Lippincott Company, 1992.
- Fraser CG. Biological variation: from principles to practice. Washington, DC: AACC Press, 2001.
- Costongs GMPJ, Janson PCW, Bas BM. Short-term and long-term intra-individual variations and critical differences of clinical chemical laboratory parameters. J Clin Chem Clin Biochem 1985;23:7–16.
- Fraser CG, Harris EK. Generation and application of data on biological variation in clinical chemistry. Crit Rev Clin Lab Sci 1989;27:409–37.
- 32. Harris EK. Effects of intra- and inter-individual variation on the appropriate use of normal ranges. Clin Chem 1974;20:1535–42.
- Zweig MH, Campbell G. Receiver-operating characteristic plots: a fundamental evaluation tool in clinical medicine. Clin Chem 1993;39: 561–77.
- Harris EK. Distinguishing physiologic variation from analytic variation.
 J Chronic Dis 1970;23:469–80.
- 35. Harris EK, Brown SS. Temporal changes in the concentrations of serum constituents in healthy men. Distributions of within-person variances and their relevance to the interpretation of differences between successive measurements. Ann Clin Biochem 1979;16:169–76.
- Hamouti N, Coso JD, Avila A, Mora-Rodriguez R. Effects of athletes' muscle mass on urinary markers of hydration status. Eur J Appl Physiol 2010;109:213–9.

- 37. Fraser CG, Cummings ST, Wilkinson SP, et al. Biological variability of 26 clinical chemistry analytes in elderly people. Clin Chem 1989;35: 783–6.
- 38. Jahan A, Browning MC, Fraser CG. Desirable performance standards for assays of serum water and osmolality. Clin Chem 1988;34:995.
- Widjaja A, Morris RJ, Levy JC, Frayn KN, Manley SE, Turner RC. Within- and between-subject variation in commonly measured anthropometric and biochemical variables. Clin Chem 1999;45:561–6.
- Shephard MDS, Penberthy LA, Fraser CG. Short- and long-term biological variation in analytes in urine of apparently healthy individuals. Clin Chem 1981;27:569–73.
- 41. Ricos C, Alvarez V, Cava F, et al. Current databases on biologic variation: pros, cons, and progress. Scand J Clin Lab Invest 1999;59:491–500.
- Stookey JD. High prevalence of plasma hypertonicity among communitydwelling older adults: results from NHANES III. J Am Diet Assoc 2005; 105:1231–9.
- Institute of Medicine. Hydration status monitoring. In: Monitoring metabolic status: predicting decrements in physiological and cognitive performance. Washington, DC: National Academies Press, 2004:270–80.
- Bohnen N, Terwel D, Markerink M, Ten Haaf JA, Jolles J. Pitfalls in the measurement of plasma osmolality pertinent to research in vasopressin and water metabolism. Clin Chem 1992;38:2278–80.
- Dorwart WV, Chalmers L. Comparison of methods for calculation serum osmolality from chemical concentrations, and the prognostic value of such calculations. Clin Chem 1975;21:190–4.

- Edelman IS, Leibman J, O'Meara MP, Birkenfeld LW. Interrelationship between serum sodium concentration, serum osmolarity and total exchangeable sodium, total exchangeable potassium and total body water. J Clin Invest 1958;37:1236–56.
- Hoffman WS. Water and electrolytes. In: The biochemistry of clinical medicine. 4th ed. Chicago, IL: Yearbook Medical Publishings, 1970: 209–99.
- Petersen PH, Fraser CG, Sanberg S, Goldschmidt H. The index of individuality is often a misinterpreted quantity characteristic. Clin Chem Lab Med 1999;37:655–61.
- Fraser CG, Petersen PH, Lytken Larsen M. Setting analytical goasl for random analytical error in specific clinical monitoring situations. Clin Chem 1990;36:1625–8.
- Iglesias N, Petersen PH, Ricos C. Power function of the reference change value in relation to cut-off points, reference intervals and index of individuality. Clin Chem Lab Med 2005;43:441–8.
- Hanley JA, McNeil BJ. A method of comparing the areas under receiver operating characteristic curves derived from the same cases. Radiology 1983;148:839–43.
- Liu H, Wu T. Estimating the area under a receiver operating characteristic (ROC) curve for repeated measures design. J Stat Softw 2003;8: 1–18.
- Jacobson MH, Levy SE, Kaufman RM, Gallinek WE, Donnelly OW. Urine osmolality. a definitive test of renal function. Arch Intern Med 1962;110:121–7.

